

Truancy Taskforce Meeting

September 8, 2016

Meeting Overview

I. Welcome (5 min)

II. Measure (45 min)

- End of Year Truancy and Absenteeism (25 min)
- Small Group Work (20 min)

III. Monitor (15 min)

- Steering Committee: SY16-17 Strategic Plan Update
- Program Committee: Attendance Campaign
- Data Committee: CJCC & The Lab at DC Update
- Policy Committee: Learning Sessions

IV. Act (15 min)

- Youth Engagement Plan
- Mentorship Resource
- Map of Student Experience
- Attendance Design Challenge Follow-up

V. Next Steps (10 min)

Measure: End of Year Truancy and Absenteeism

Measure

New This Year

- Statewide truancy and chronic absenteeism rates
 - Why this matters: Captures each student's attendance record in it's entirety—even when students change schools or LEAs.
- Statewide trend data (comparing SY2014-15 and SY2015-16) for truancy and chronic absenteeism
 - Why this matters: Helps in setting smart goals.
- Comparable sector truancy rates
 - Why this matters: Ends apples to oranges comparisons.

Measure

New Definitions

Truant

Students of compulsory age as of 9/30 who
accumulated 10 or more unexcused absences across
all schools and sectors in SY2015-16.

Chronically Absent

Students of compulsory age as of 9/30 who were absent – either excused or unexcused – for more than 10% of the days on which they were enrolled across all schools and sectors in SY15-16.

- 21.28% of students were truant.
- **26.11**% of students were chronically absent.

Truancy and Chronic Absenteeism, All Students

Trend: SY2014-15 and SY2015-16

In SY2015-2016,
 chronic truancy
 was largely
 unchanged and
 chronic
 absenteeism
 increased
 approximately two
 percentage points.

Truancy and Chronic Absenteeism, All Students

- In 2015, the Truancy
 Taskforce identified that this calculation was being implemented using different business rules across sectors.
- The Truancy Taskforce agreed upon a uniform chronic truancy rate methodology, and Council committed the clarification in legislation.
- rate includes all students ever truant during a school year and excludes all students who are not of compulsory attendance age. This change is expected to increase truancy rates as compared to the prior methodologies.

Truancy, Sector-level (Uniform Chronic Truancy)

Trend: SY2014-15 and SY2015-16

 The DCPS chronic truancy rate for SY 2015-16 using the old chronic truancy measure is 16.8% (0.8 percentage points higher than their goal of 16%) and 0.4% percentage points lower than SY 2014-15 rates.

Truancy, DCPS (Old method)

Trend: SY2014-15 and SY2015-16

The PCS chronic truancy rate for SY 2015-16 using the old chronic truancy measure is 14.5% (0.6 percentage points higher than their goal of 13.9%), 0.2 percentage points lower than SY 2014-15 rates.

Truancy, PCS (Old method)

- DCPS SY15-16 In Seat Attendance (ISA) rates are 89.7% (0.3 % below their goal of 90%) and 0.2% above than SY14-15 rates.
- PCS sector end of SY15-16 ISA rates are 92.1% (0.1% above their goal of 92%) and 0.1% above than SY14-15 rates.

In Seat Attendance (ISA), Sector-level

Truancy and Chronic Absenteeism, by *Attendance Works* Categories

Truancy and Chronic Absenteeism, by Grade

^{*}Note: There were 27 students of compulsory age with a grade of "Adult"; and 114 with a grade of PK3 or PK4 who are not shown due to smaller n-size; additionally, 188 students had a grade of Unknown or Ungraded

Truancy and Chronic Absenteeism, by Race

- Students with at-risk status demonstrate higher rates of truancy and chronic absenteeism than students who do not have at-risk status.
- Overall, students with at-risk status demonstrate higher rates of truancy and chronic absenteeism than economically disadvantaged students.

Truancy and Chronic Absenteeism, by At-Risk Status

 Students who receive TANF or SNAP benefits are at greater risk for chronic absenteeism and truancy compared students who do not receive benefits

Truancy and Chronic Absenteeism, by TANF or SNAP

 Similar to SY2014-15, ELL students demonstrate lower rates of both truancy and chronic absenteeism.

Truancy and Chronic Absenteeism, by ELL Status

- Level 1 students
 demonstrate chronic
 absenteeism and
 truancy rates
 comparable to the
 general education
 population.
- Level 3 students have rates which are approximately 80% higher than Level 1 and general education students.
- Level 4 students seem less at risk for truancy than Level 3 and Level 2 students.

Truancy and Chronic Absenteeism, by SPED Level

 Students who are homeless demonstrate among the highest rates of chronic absenteeism and truancy compared to other groups analyzed.

Truancy and Chronic Absenteeism, by Homeless

 Students who are overage by one or more years show a dramatic increase in the risk for being both truant and chronically absent.

Truancy and Chronic Absenteeism, by Overage (1+)

Truancy and Chronic Absenteeism, by School Mobility (number of schools attended)

*Count of schools with Stage 5 enrollment periods during the 2015-16 school year verified in the comprehensive demographic verification file

Students who live at three or more different addresses in a given school year are more than twice as likely to be chronically absent compared to students who remain at the same address for the entire year.

Truancy and Chronic Absenteeism, by Residential Mobility

Summary and Highlights

- Overall, males and females are similarly likely to be truant or chronically absent
- ELL students are less likely to be truant or chronically absent
- African-American students are at highest risk for truancy compared to other racial/ethnic groups.
- The following groups demonstrate the greatest risk for truancy and chronic absenteeism with more than 35% at risk for truancy and more than 45% at risk for chronic absenteeism:
 - Level 3 SPED (40%, 46%, respectively)
 - Overage students (39%, 46%, respectively)
 - Homeless students (37%, 46%, respectively)
 - Mobile students
 - >= 3 schools (39%, 43%, respectively)
 - >=3 homes (49%, 52%, respectively)

Measure

Small Group (by Agency, Org. and/or Cluster)

Consider your agency/office's work and goals in the areas of reducing truancy and absenteeism:

- 1. What does this data tell you about the goals of your anti-truancy work? Does your work focus on any of these breakdowns more than others?
- 2. What does this data tell you about the strategies needed to reach your goals?
- 3. What does this data tell you about collaborations you may need to succeed?
- 4. What further data breakdowns would you want to see to better inform your work?

Monitor: Steering Committee SY16-17 Strategic Plan Update

Monitor: Tracking Taskforce Progress

Phase	Activity	Taskforce	Steering	Policy	Data	Program	Timeline
What Works	Communicate and Implement Changes in Policy						
	Provide technical assistance to impacted entities			Х			June. 2016
	Design and Implement an Attendance Campaign						
	Identify a national campaign to align with					х	Aug. 2016
	Launch public facing campaign	X				х	Sept. 2016
Doing	Invest in Resources Aligned to What Works						
00	Identify pilot opportunities for new ideas	Х					Aug. 2016
	Outline budget needed to support effective activities		Х			X	Oct. 2016
Strategic Plan king Draft)	Advance Implementation of FY16 Learning						
	Develop guidance in key areas needing clarity			X			Dec. 2016
	Develop resources for LEAs, schools and agencies			X			Dec. 2016
tegic P	Share evidence-based practices with practitioners	X				X	Dec. 2016
rate	Continuous Improvement						
2016-17 Strat	Revisit code and regs to match evidence of impact	X		X	Х		Oct. 2016
	Plan and present deep data analyses in strategic areas		X				Oct. 2016
01(Continue building evidence base through data sharing				Х		Feb. 2017
N	Scale What Works						
	Build support for strategies proven effective	X	Х				Feb. 2017

2016-2017 Progress

- Reported out using common methodology at the district and state levels
- Launched the Every Day Counts! citywide attendance campaign
- Conducted learning sessions on attendance SST meetings and health resources

Monitor: Program Committee Attendance Campaign

Monitor

Attendance Campaign Launch

- Join us on Thursday, Sept. 15 at Back to School
 Night @ Coolidge Senior High School!
- Banners, Wristbands, Magnets to 50 focus schools
- Mayor's Proclamation September is Attendance Awareness Month

Monitor

Attendance Campaign

- Attendance.dc.gov
 - Citywide Policies
 - Resources for Families
 - **Truancy Taskforce Info**
 - **FAQs**
 - Coming soon: Resources for LEAs

Search DC.gov

DC.gov @ attendance.dc.gov

Student Attendance: Every Day Counts!

Policies

Resources

Truancy Taskforce

FAOs

Attend Today, Achieve Tomorrow

311 Online Agency Directory Online Services Accessibility

Mayor Muriel Bowser and the State Board of Education are partnering to reward students and schools that improve attendance this year.

Learn More

Attendance Counts

Every day of school counts! That's why Mayor Muriel Bowser and the State Board of Education are partnering to reward students and schools that improve attendance this year! Schools that make the most improvement will receive an end of year celebration and students making the most improvement will be invited to participate in a special end of year field trip.

Did You Know...

- . Missing just 10% of the school year in early grades can leave many students struggling throughout elementary school.
- . By sixth grade, missing 18 days a year is strongly linked to dropping out of high school.
- · Chronic absence affects every grade level and can set preschoolers back for an incredibly long period of time.
- · Missing just two days a month can put students at risk of academic failure.

Featured Resources

- . Tips to Prevent Bullying
- · Kids Ride Free Changes
- · Homelessness Prevention
- · Reengaging Disengaged Youth Ages 16-24
- Plan Ahead for SafeTrack Metro Closures
- Behavioral Health Resource Directory
- · OSSE Healthy Youth Resource Guide

Attend Today, Achieve Tomorrow

Monday to Friday, 9 am to 5 pm, except District holidays

1350 Pennsylvania Avenue, NW, Suite 307, Washington, DC 20004 TTY: 711

Ask the Director

Attendance Events

Mayor Proclaims September Attendance Awareness Month

Truancy Taskforce Meeting September 8, 2016 3:30 - 5 pm Room G9

Monitor: Data Committee CJCC & The Lab at DC Update

Monitor: Policy Committee Learning Sessions

Monitor

Policy Committee Learning Sessions

 Briefing on Department of Behavioral Health School Based and Early Intervention Programs

Dr. Charneta Scott, DBH

- School Mental Health Program
- Primary Project
- Healthy Futures
- South Capitol Street Memorial Amendment Act
- Briefing on Implementation of Student Support Team Meetings for Attendance

Andrea Allen, DCPS & Sean Reidy, Democracy Prep PCS

Act

- Youth Engagement Plan
 - Student Representative
- Mentorship Resource for Schools and LEAs
- Map of Student Experience
- Attendance Design Challenge Follow-up

Next Steps

Taskforce

Next Meeting: November (Date TBD)

Committees

- Steering Committee:
 - Goal-setting
 - SY 2016-17 Strategic Plan
- Data Committee:
 - Data Plan Implementation
- Policy Committee:
 - Learning and identification of focus policy areas
- Program Committee:
 - Attendance Campaign
 - Attendance.dc.gov Updates
 - Resource Sharing

Appendix:

Statewide Data - Additional Slides

Population - Summary

- 94,602 students ever enrolled in 2015-16
- 71,252 students of compulsory age and greater than 10 days of enrollment
- 18,603 total students identified as chronically absent
 - 6,599 of these students not identified as truant (despite missing >10% of enrolled days)
- 15,164 students identified as truant
 - 3,160 of these students not identified as chronically absent (did not miss >10% of enrolled days despite being identified as truant)

Population - Demographics

- Demographics are from the verified comprehensive demographics file created for PARCC, Equity Reports and ACGR
 - ~.5% of the student population had conflicting enrollment and attendance records and are not included in this analysis

Population - Demographics

Subgroup	Percent of Population	
Female		49.52%
Male		50.48%
American Indian/Alaskan Native		0.13%
Asian		1.52%
Black/African American		70.86%
Hispanic/Latino		15.78%
Multiracial		1.81%
Pacific Islander/Native Hawaiian		0.11%
White/Caucasian		9.80%
ELL		9.28%
SPED		16.46%
At-risk		50.57%

Trend: SY2014-15 to SY2015-16

	SY2014-15		SY2015-16		
	Truancy	Chronic Truancy Absenteeism		Chronic Absenteeism	
ALL	21.09%	23.96%	21.28%	26.11%	
Female	20.79%	23.83%	20.97%	25.88%	
Male	21.37%	24.07%	21.59%	26.33%	
Am. Indian/Alaskan Native	18.57%	20.00%	17.39%	23.91%	
Asian	5.38%	7.48%	5.74%	10.36%	
Black/African American	25.49%	28.13%	25.42%	30.36%	
Hispanic/Latino	14.64%	17.42%	16.80%	20.91%	
Multiracial	6.74%	11.02%	8.82%	14.16%	
Pac. Islander/Native HI	17.11%	27.63%	18.42%	23.68%	
White/Caucasian	3.29%	7.88%	3.35%	8.41%	
Not ELL	21.91%	24.75%	21.97%	26.87%	
ELL	12.57%	15.53%	14.77%	18.99%	
Not SPED	19.77%	22.04%	20.07%	24.46%	
SPED	27.56%	33.38%	27.45%	34.49%	

Overall, males
 and females
 demonstrate
 similar rates of
 both truancy and
 chronic
 absenteeism

Truancy and Chronic Absenteeism, by Gender

- Economically
 disadvantaged students
 demonstrate almost
 three times the rate of
 chronic absenteeism
 than non economically
 disadvantaged
 students.
- The largest discrepancy is seen in truancy rates with four times as many economically disadvantaged students identified as truant.

Truancy and Chronic Absenteeism, by Economic Disadvantage (FRL and Direct Cert)

Students receiving special education services under IDEA demonstrate higher rates of both truancy and chronic absenteeism than students not receiving special education services.

Truancy and Chronic Absenteeism, by SPED Status

 Students who are overage for their grade demonstrate rates of chronic absenteeism and truancy twice that of students who are not overage.

Truancy and Chronic Absenteeism, by Overage

